

USPTO Implementation of the America Invents Act

Janet Gongola
Patent Reform Coordinator
Janet.Gongola@uspto.gov
Direct dial: 571-272-8734

How to submit a question

Submit Question

Type your question and click Send to submit it to the organizer

Challenges of Implementation

- Numerous provisions to implement simultaneously
 - Ensure that regulations and/or guidance is complementary and not at odds
- Short time periods
 - Date of enactment, 12 months, 18 months
- Coordination required among various USPTO business units as well as other governmental entities
 - Patents, Board of Patent Appeals and Interferences, Finance
 - Small Business Administration, U.S. Trade Representative, Secretary of State, Attorney General, and Secretary of Commerce
- Operational matters, for example, IT updates, training, hiring personnel

Group 1 Rulemakings and Other Actions

(60-Day and Under Effective Dates) (a.k.a. G1 Rulemakings)

Date of Enactment (September 16, 2011)	10 Days After Date of Enactment (September 26, 2011)	October 1, 2011	60 Days After Date of Enactment (November 15, 2011)
<ul style="list-style-type: none"> • Inter partes reexamination threshold and termination • Tax strategies are deemed within the prior art • Best mode • Human organism prohibition • Venue change from DDC to EDVA for suits brought under 35 U.S.C. §§ 32, 145, 146, 154 (b)(4)(A), and 293 • OED Statute of Limitations • Fee Setting Authority (effective after rulemaking) • Establishment of micro-entity (effective after rulemaking) 	<ul style="list-style-type: none"> • Prioritized examination • 15% transition surcharge 	<p>Reserve fund</p>	<p>Electronic filing incentive</p>

IP Reexam Threshold

(Effective September 16, 2011)

- Elevate standard for triggering an inter partes reexamination
 - from “substantial new question” of patentability (“SNQ”)
 - to “reasonable likelihood that the requester will prevail with respect to at least one of the challenged claims” (“reasonable likelihood”)
- Standard for ex parte reexamination remains as SNQ

IP Reexam Termination

(Effective September 16, 2012)

- Inter partes reexamination termination on September 16, 2012
- Establishes inter partes review to replace inter partes reexamination
- Inter partes review effective on September 16, 2012

IP Reexam Threshold & Termination

- Revision of Standard for Granting an Inter Partes Reexamination Request, 76 Fed. Reg. 59055 (Sept. 23, 2011)
- Impacts 37 C.F.R. §§ 1.913, 1.915, 1.923, 1.927

Fee Setting Authority

(Effective September 16, 2011)

- Sunsets 7 years after enactment
- Authorizes the USPTO to set or adjust patent and trademark fees by rule
- Patent/trademark fees may be set to recover only the aggregate estimated cost of patent/trademark operations, including administrative costs
- Small entity and micro-entity discounts apply to fees for “filing, searching, examining, issuing, appealing, and maintaining” patent applications/patents

Micro-entity

(Effective September 16, 2011)

- 4 part definition:
 - Qualifies as a small entity
 - See Section 3 of the Small Business Act and 37 C.F.R. 1.27;
 - Has not been named as an inventor on more than 4 previously filed patent applications;
 - Did not have a gross income exceeding 3 times the median household income in the calendar year preceding the calendar year in which the applicable fees is paid; and
 - Has not assigned, granted, conveyed a license or other ownership interest (and is not under an obligation to do so) in the subject application to an entity that exceeds the gross income limit

Micro-entity (cont.)

- Entitled to a 75% discount on fees, once the USPTO exercises its fee setting authority to set fees
- Applicants are not considered to be named on a previously filed application if he/she has assigned, or is obligated to assign, ownership as a result of previous employment
- Includes applicants who are employed by an institute of higher education and has assigned, or is obligated to assign, ownership to that institute of higher education

Prioritized Exam (a.k.a. Track 1) (Effective September 26, 2011)

- Original utility or plant patent application accorded special status for expedited examination if:
 - \$4,800 fee, reduced by 50% for small entity;
 - no more than 4 independent claims, 30 total claims, and no multiple dependent claims; and
 - must file application electronically (utility application)
- Does not apply to international, design, reissue, or provisional applications or in reexamination proceedings
- May be requested for a continuing application

Prioritized Exam (cont.)

- USPTO goal for final disposition (*e.g.*, mailing notice of allowance, mailing final office action) is on average 12 months from date of prioritized status
- Prioritized exam is terminated without a refund of prioritized exam fee if patent applicant:
 - petitions for an extension of time to file a reply or to suspend action; or
 - amends the application to exceed the claim restrictions

Prioritized Exam (cont.)

- USPTO may not accept more than 10,000 requests for prioritized exam per fiscal year, absent regulations to prescribe for conditions for acceptance and limitation on the number of filings
- Prioritized examination fee deposited into USPTO appropriations account
- Prioritized examination fee of \$4800/\$2400 terminates when USPTO exercises fee setting authority

Prioritized Exam (cont.)

- Changes to Implement Prioritized Examination Track (Track I) of the Enhanced Examination Timing Control Procedures Under the Leahy-Smith America Invents Act, 76 Fed. Reg. 59050 (Sept. 23, 2011)
- Impacts 37 C.F.R. §§ 1.17 and 1.102

Prioritized Exam Statistics

(As of October 13, 2011)

Fiscal Year	Pending	Granted	Dismissed
FY2011	853	--	--
FY2012	254	--	--

15% Surcharge

(Effective September 26, 2011)

- 15% surcharge on all fee charged or authorized under 35 U.S.C. § 41 (a), (b), and (d)(1)
- 15% surcharge does not apply to international stage PCT fees, certain petition fees, and enrollment fees
- 15% surcharge deposited into USPTO appropriations account
- Terminates when USPTO exercises fee setting authority
- Fee table at <http://www.uspto.gov/about/offices/cfo/finance/fees.jsp>
- Notice of Availability of Patent Fee Changes Under the Leahy-Smith America Invents Act, 76 Fed. Reg. 59115 (Sept. 23, 2011)

Electronic Filing Incentive

(Effective November 15, 2011)

- Establish a \$400 fee, reduced by 50% for small entities, for all original (non-reissue) applications filed by non-electronic means
- Fee does not apply to design, plant, or provisional applications
- Fee must be deposited in a general account at Treasury and is not available for the PTO to spend in appropriations account
- Notice of Availability of Patent Fee Changes Under the Leahy-Smith America Invents Act, 76 Fed. Reg. 59115 (Sept. 23, 2011)

Group 2 Rulemakings

(12-Month Effective Date, *i.e.*, September 16, 2012) (a.k.a. G2 Rulemakings)

- Inventor's oath/declaration
- Third party submission of prior art for patent application
- Supplemental examination
- Citation of prior art in a patent file
- **Priority examination for important technologies**
- Inter partes review
- Post grant review
- Transitional program for covered business method patents

Group 3 Rulemakings and Other Actions

(18-Month Effective Date, *i.e.*, March 16, 2013) (a.k.a. G3 Rulemakings)

- First-Inventor-to-File
- Derivation proceedings
- Repeal of Statutory Invention Registration

Studies: USPTO as Lead Agency

Topic	Due Date from Enactment
International Patent Protection for Small Businesses	4 months
Prior User Rights	4 months
Genetic Testing	9 months
Misconduct Before the Office	Every 2 years
Satellite Offices	3 years
Virtual Marking	3 years
Implementation of AIA	4 years

Int'l Patent Protection for Small Businesses Study

- USPTO directed to study international patent protection for small businesses
 - how USPTO and other federal agencies can best help small businesses with patent protection overseas, including whether a loan or grant program should be established to help small businesses cover the costs of application, maintenance, and enforcement fees or related technical assistance
- USPTO will consult with the Department of Commerce and the Small Business Administration

Int'l Protection Study (cont.)

- Public input via:
 - Written comments (30 day window); and/or
 - Public hearings
 - October 27, 2011, 1 to 4 pm @ USPTO
 - November 1, 2011, 9 am to noon @ University of Southern California Gould School of Law
- Report due by January 14, 2012
- Request for Comments and Notice of Public Hearings on the Study of International Patent Protection for Small Businesses, 76 Fed. Reg. 62389 (Oct. 7, 2011)

Prior User Rights Study

- USPTO directed to study the operation of prior user rights in other industrialized countries, including:
 - a comparison of patent laws between the United States and members of the European Union, Japan, Canada, and Australia;
 - the effects of prior user rights on innovation, startups, and venture capital;
 - any legal issues that arise with trade secret law; and
 - the impact of switching to a first-to-file patent system
- USPTO will consult with the United States Trade Representative, the Secretary of State, and the Attorney General

Prior User Rights Study (cont.)

- Public input via:
 - Written comments (30 day window); and/or
 - Public hearing
 - October 25, 2011 with 5 witnesses and approximately 60 in attendance
 - http://www.uspto.gov/aia_implementation/aia_studies_reports.jsp#heading-2
- Report due by January 16, 2012
- Notice of Public Hearing and Request for Comments on the Study of Prior User Rights, 76 Fed. Reg. 62388 (Oct. 7, 2011)

Programs: USPTO to Establish

Topic	Due Date from Enactment
Pro Bono	Immediately
Diversity of Applicants	6 months
Patent Ombudsman for Small Businesses	12 months
Satellite Offices	3 years

Pro Bono Program

(Effective September 16, 2011)

- Minnesota piloted a program to connect under-resourced independent inventors and small businesses with patent counsel
- Task Force forming to expand the program to other cities
- First meeting held on October 21, 2011

Timeline: Major Milestones

Rulemakings Planned Under 12 Month Timeline

	Subject	Section of AIA
1	Inventor's oath / declaration	4
2	Third party submission of prior art for a patent application	8
3	Supplemental examination	12
4	Third party citation of prior art in a patent file	6
5	Umbrella set of rules for contested case procedure	N/A
6	Inter partes review	6
7	Post grant review	6
8	Transitional program for covered business methods	18
9	Definition of technological invention	18
10	Derivation proceeding	3

AIA Micro-Site

<http://www.uspto.gov/americaninventsact>

- One-stop shopping for info about AIA implementation
- Regularly updated
- Subscription center to receive email alerts when info is added

Implementation Information

- Patent Examination
- Inter Partes Disputes
- Fees and Budgetary Issues
- AIA Studies and Reports
- Programs
- Miscellaneous

AIA Resources

AIA Informational Videos

AIA Press Releases and Speeches

AIA Frequently Asked Questions

AIA Comments

AIA Blog

Announcements and Upcoming AIA Events

Tuesday, September 20, 2011 @ 2:10pm:
Commissioner Robert L. Stoll
The 21st AI Ohio Annual Institute on Intellectual Property
Cleveland, OH

Wednesday, September 21, 2011 @ 2:10pm:
Commissioner Robert L. Stoll
The 21st AI Ohio Annual Institute on Intellectual Property
Cincinnati, OH

Friday, September 23, 2011 @ 1:00pm:
Commissioner Robert L. Stoll
Virginia State Bar IP Law Section
Arlington, VA

Tuesday, September 27, 2011 @ 1:00pm:
Commissioner Robert L. Stoll
American Conference Institute
America Invents Act Webinar
<https://www2.gotomeeting.com/register/127501938>
Registration is complimentary

Leahy-Smith America Invents Act Implementation

President Barack Obama signs the America Invents Act September 16, 2011, at Thomas Jefferson High School for Science and Technology in Alexandria, Va.

Message from Director David Kappos

On September 16, 2011, President Barack Obama signed into law the Leahy-Smith America Invents Act, which will foster innovation and spur job creation in the United States. This Act sets into motion the most comprehensive overhaul to our nation's patent system since 1836.

The new law will afford more certainty for patent applicants and owners, and provide the USPTO the resources needed to operate efficiently and issue high-quality patents. Implementation of the new law will occur over a period of months, and our USPTO team will seek input and provide updates all along the way. I strongly encourage you to use this site to regularly track progress pertaining to the agency's implementation efforts.

All of us at USPTO look forward to working together with the innovation community to tackle the exciting challenges of rolling-out this historic law. Here are a few documents to get started:

- [America Invents Act Signing Ceremony](#)
- [White House chat on the America Invents Act](#)
- [Press Release: President Obama signs America Invents Act](#)
- [Leahy-Smith America Invents Act](#)
- [America Invents Act Effective Dates](#)
- [USPTO Fee Schedule](#)

Timeline: Major Milestones

AIA Micro-site (cont.)

aia_implementation@uspto.gov

Comments

Thank you for visiting the Comments area for AIA implementation. The agency welcomes, encourages, and will consider all comments received about AIA implementation. We also will post all comments received to foster a dialogue among stakeholders about AIA implementation.

To Submit Comments

Comments may be submitted to the USPTO via email (preferred) or postal mail to the following addresses:

Please click on the respective Rulemaking to provide comments:

Group 1 Rulemakings
Inter partes reexamination threshold
Tax strategies are deemed within the prior art
Best mode
Human organism prohibition
OED Statute of Limitations
Fee Setting Authority
Micro-entity
Prioritized examination
15% transition surcharge
Electronic filing incentive
Group 2 Rulemakings
Inventor's oath/declaration
Third party submission of prior art for patent application
Supplemental examination
Citation of prior art in a patent file
Priority examination for important technologies
Inter partes review
Post grant review
Transitional program for covered business method patents
Group 3 Rulemakings
First-Inventor-to-File
Derivation proceedings
Repeal of Statutory Invention Registration

Postal Mail: U.S. Patent and Trademark Office
Mail Stop Comments—Patents
Commissioner of Patents
P.O. Box 1450
Alexandria, VA 22313-1450

Thank You

Janet Gongola
Patent Reform Coordinator
Janet.Gongola@uspto.gov
Direct dial: 571-272-8734